

Spatially Complete Global Surface Albedos Derived from MODIS Data

Michael D. King,^{1,2} Crystal B. Schaaf,³ Nandana Amarasinghe,^{2,4} and Steven Platnick²

¹LASP/University of Colorado

²NASA Goddard Space Flight Center

³Boston University

⁴Science Systems, and Applications, Inc.

- Operational MODIS surface albedo data product (MOD43B3/MCD43B3)
 - 0.47, 0.56, 0.67, 0.86, 1.24, 1.64, 2.1, 0.3-0.7, 0.7-5.0, 0.3-5.0
 - 1 arc min (~2 km) latitude-longitude spatial resolution (C004)
 - 16-day periodicity (001, 017, ..., 353) (C004)
- Limitations
 - Spatial and temporal gaps due to cloud cover and seasonal snow
- Motivation
 - Ancillary input for ground-based (AERONET), airborne, and satellite remote sensing
 - Land surface and climate modeling
 - Global change research projects

Conditioned MOD43B3 Albedo Maps

$\lambda = 0.858 \mu\text{m}$

a) January 1-16, 2002

b) April 3-18, 2002

c) July 12-27, 2002

d) September 30-October 14, 2002

Surface Albedo (0.86 μm)

Spatially Complete Albedo Maps

$\lambda = 0.858 \mu\text{m}$

a) January 1-16, Climatology

b) April 3-18, Climatology

c) July 12-27, Climatology

d) September 30-October 14, Climatology

Surface Albedo ($0.86 \mu\text{m}$)

New Improvements to Land Surface Albedo (Collection 5)

- Enhanced spatial resolution
 - 30 arc sec (~1 km) latitude-longitude spatial resolution
 - ✓ Based on reprojected averages of the underlying 500 m data
- Increased resolution of time sampling
 - 8-day periodicity (001, 009, 017, ..., 361), based on 16-days of observations
 - Utilizes both Terra & Aqua data for increased number of angular samples
- Performed phenological gap-filling on BRDF model parameters
 - RossThickLiSparse Reciprocal model
 - ✓ Kernel-driven linear model that relies on the weighted sum of an isotropic parameter and two functions (or kernels) of viewing and illumination geometry
$$BRDF(\theta_s, \theta_v, \Delta\phi, \lambda) \cong R(\theta_s, \theta_v, \Delta\phi, \lambda)$$
$$= f_{iso}(\lambda) + f_{vol}(\lambda)K_{vol} + f_{geo}(\lambda)K_{geo}$$
 - ✓ Phenology established on a per pixel basis (using 20 months of data - 4 months before and 4 months after a year)

New Improvements to Land Surface Albedo (Collection 5)

- Data use high quality results primarily
 - If there are large stretches of missing data the poorer quality results are considered (but weighted very low)
 - High quality data are used primarily (replacing temporal data)
 - Temporal fits are used secondarily
 - If missing data remains, use regional curves per latitude band and continent
 - Spatial smoothing fills in remaining gaps
 - Temporal fits are used secondarily
- Data available for 2001,...,2009 completed

Spatially Complete White-sky Albedo Maps

$\lambda = 0.858 \mu\text{m}$

July 12-27, 2004

Spatially Complete Albedo QA Maps

July 12-27, 2004

- High quality data
- Temporally fitted pixels
- Spatially fitted pixels
- Two part spatial fitting with temporal averages
- Spatially smoothed pixels
- Spatially fitted pixels between 80°N-90°N
- Solar zenith angle between 70° and 82°

Spatially Complete White-sky Albedo Maps

$\lambda = 0.858 \mu\text{m}$

Moody 16-day – Schaaf 8-day
July 12-27, 2004

Plans for Cloud Optical Properties (Collection 6)

- 1 arc min (~2 km) latitude-longitude spatial resolution
 - Average 30 arc sec files to reduce file size
- Use 8-day periodicity (production rules)
 - Direct broadcast needs yet to be evaluated
 - ✓ May want to use every other 8-day file (since they are based on 16-days) to reduce the number of files to be served
- Extension of gap-filled albedo dataset to solar zenith angle of 81.4° necessary for cloud team, but is beyond angles preferred by Boston University
 - If we make these files available on the MODIS atmosphere web site (as currently for Moody et al.'s data), we may 'redact' this extended range
- May use a representative year (subject to discussion)
 - Enables one set of files to be used for both forward processing and reprocessing
- Effect of this new gap-filled dataset on cloud optical properties not yet evaluated

Spectral Albedo of Snow

- Used near real-time ice and snow extent (NISE) dataset
 - Distinguishes land snow and sea ice (away from coastal regions)
 - Identifies snow
 - ✓ Projected onto an equal-area 1° angle grid
- Aggregate snow albedo from MOD43B3 product
 - Surface albedo flagged as snow
 - ✓ Aggregate only snow pixels whose composite NISE snow type is >90% and flagged as snow in any 16-day period
 - Hemispherical multiyear statistics
 - ✓ Separate spectral albedo by ecosystem (MOD12Q1)
- Results represent 'average' snow conditions
 - Additional sources of variability include snow depth, snow age, grain size, contamination (soot), and, in the case of black-sky albedo, solar zenith angle

Snow Albedo by IGBP Ecosystem

Northern Hemisphere Multiyear Average (2000-2004)

Spatially Complete White-Sky Albedo

January 1-16, 2002

Snow-free

Snow-covered

